

RECORDS MANAGEMENT

Judith Read and Mary Lea Ginn

Chapter 7

Storing, Retrieving, and Transferring Records

Records Storage

- A records retention program relates to
 - Documents to keep
 - Location and environment for storing documents
 - Length of time documents are to be kept
- A records retention schedule contains
 - A comprehensive list of records
 - The length of time records are to be maintained
 - Dates for when records are to be destroyed

Value of Records

- Records values may be rated as one of four categories
 - Nonessential records are not worth keeping
 - Useful records are kept for short-term storage
 - Important records are kept for long-term storage
 - Vital records are kept for permanent storage
- An inventory of all stored records is needed to prepare a records retention schedule

Records Inventory

- A records inventory contains
 - Types, locations, dates, and volumes of records
 - Equipment types and locations
 - Types of classification systems
 - Records usage data
- Bar codes and radio frequency identification (RFID) technology can speed the records inventory process
- E-mail and documents from intranets, websites, or social media may be records

Records Retrieval

- Types of records retrieval
 - Manual
 - Mechanical
 - Electronic
- Effective records control procedures determine
 - Which records are out of storage
 - Who took the records and when
 - How long the records will be out
 - Where the records will be refiled

Requisition Procedures

- A requisition is a written request for a record or information from a record
- A pick list contains specific records needed for a given program or project
- An on-call form is a written request for a record that is out of the file
- Access to confidential records is often limited

Charge-Out Procedures

- Establish the current location of a record when it is not in the records center or central file
- Manual procedures
 - OUT indicators
 - OUT indicator disposal
- Automated procedures
 - Bar codes
 - RFID tags

Follow-Up Procedures

- Factors affecting the length of time users may borrow records
 - Type of business
 - Number of requests received for the records
 - Use of a copying machine to make duplicate records
 - Value of the records
- Generally, confidential records must be returned to storage each night

Charge-Out Log

- Shows information for records removed from the files
 - The record that was taken
 - When the record was taken (date borrowed)
 - Who took the record (name and extension number)
 - Date due for returning the record
 - Date returned
 - Date overdue notice was sent
 - Extended date due

Records Transfer

- Records transfer is the act of changing the physical custody of records
- Records disposition is the final destination of records after they have reached the end of their retention period
- Archives store records preserved because of their historical or continuing value

Transfer Methods

- Perpetual transfer method
 - Records are continually transferred from active to inactive storage whenever they are no longer needed for reference
 - This method should be used for e-mail and other electronic records
- Periodic transfer method
 - Records are transferred at the end of a stated period—one year, for example
 - Also called the *one-period transfer method*

Transfer Procedures

- Records are transferred either to inactive or archive (permanent) storage
- At the end of the retention period, inactive records are destroyed
- Preparing records involves completing transfer forms and boxing the records
- In an automated system, bar codes make the records transfer process much faster

Records Center Control Procedures

- Automation in large records centers is extremely important. Automation
 - Improves productivity
 - Helps center employees provide faster service
 - Improves system integrity
 - Helps eliminate many manual tasks
- Records tracking systems can use bar codes or RFID tags to assist retrieval

Inactive Records Index

- Contains information for all records in the inactive records storage center
 - Dates that records were created
 - Descriptions of the records series
 - Departments that own the records
 - Authorizations for transfer to inactive storage
 - Locations in the records storage center
 - Retention periods
 - Disposition dates

Charge-Out and Follow-Up File

- A requisition form is used to request records
- OUT indicators mark the location of out files
- A tickler file can be used to track dates
- Reminders that overdue files are due for return
- Electronic follow-up files can provide daily reports on the status of records

Destruction Date File

- Shows planned destruction dates for records
 - Can be a physical or electronic file
 - Uses dates from the records retention schedule
- A destruction notice is a notification of the scheduled destruction of records
- A destruction suspension is a hold placed on the scheduled records destruction

Destruction File

- The destruction of records must be witnessed or proof provided by a certificate of destruction
- A destruction file documents the destruction of inactive records
- Electronic destruction files in the records and information management (RIM) software allow for easy entry of essential information regarding records destruction